

Public Law 92-134

AN ACT

October 5, 1971
[H. R. 10090]

Making appropriations for public works for water and power development, including the Corps of Engineers—Civil, the Bureau of Reclamation, the Bonneville Power Administration and other power agencies of the Department of the Interior, the Appalachian Regional Commission, the Federal Power Commission, the Tennessee Valley Authority, the Atomic Energy Commission, and related independent agencies and commissions for the fiscal year ending June 30, 1972, and for other purposes.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That the following sums are appropriated, out of any money in the Treasury not otherwise appropriated, for the fiscal year ending June 30, 1972, for public works for water and power development, including the Corps of Engineers—Civil, the Bureau of Reclamation, the Bonneville Power Administration and other power agencies of the Department of the Interior, the Appalachian Regional Commission, the Federal Power Commission, the Tennessee Valley Authority, the Atomic Energy Commission, and related independent agencies and commissions, and for other purposes, namely;

Public Works
for Water and
Power Develop-
ment and Atomic
Energy Commis-
sion Appropriation
Act, 1972.

TITLE I—ATOMIC ENERGY COMMISSION

OPERATING EXPENSES

For necessary operating expenses of the Commission in carrying out the purposes of the Atomic Energy Act of 1954, as amended, including the employment of aliens; services authorized by 5 U.S.C. 3109; hire, maintenance, and operation of aircraft; publication and dissemination of atomic information; purchase, repair and cleaning of uniforms; official entertainment expenses (not to exceed \$30,000); reimbursement of the General Services Administration for security guard services; hire of passenger motor vehicles; \$1,950,130,000 and any moneys (except sums received from disposal of property under the Atomic Energy Community Act of 1955, as amended (42 U.S.C. 2301)) received by the Commission, notwithstanding the provisions of section 3617 of the Revised Statutes (31 U.S.C. 484), to remain available until expended: *Provided*, That of such amount \$100,000 may be expended for objects of a confidential nature and in any such case the certificate of the Commission as to the amount of the expenditure and that it is deemed inadvisable to specify the nature thereof shall be deemed a sufficient voucher for the sum therein expressed to have been expended: *Provided further*, That from this appropriation transfers of sums may be made to other agencies of the Government for the performance of the work for which this appropriation is made, and in such cases the sums so transferred may be merged with the appropriation to which transferred: *Provided further*, That no part of this appropriation shall be used in connection with the payment of a fixed fee to any contractor or firm of contractors engaged under a cost-plus-a-fixed-fee contract or contracts at any installation of the Commission, where that fee for community management is at a rate in excess of \$90,000 per annum, or for the operation of a transportation system where that fee is at a rate in excess of \$45,000 per annum.

68 Stat. 919.
42 USC 2011
note.
80 Stat. 416.

69 Stat. 471.

PLANT AND CAPITAL EQUIPMENT

For expenses of the Commission, as authorized by law, in connection with the purchase and construction of plant and the acquisition of capital equipment and other expenses incidental thereto necessary in carrying out the purposes of the Atomic Energy Act of 1954, as

68 Stat. 919.
42 USC 2011
note.

amended, including the acquisition or condemnation of any real property or any facility or for plant or facility acquisition, construction, or expansion; purchase of not to exceed four hundred and eighty-three for replacement only (including twelve for police-type use), and hire of passenger motor vehicles; and hire of aircraft; \$344,250,000, to remain available until expended.

GENERAL PROVISIONS

Transfer of
funds; report to
congressional
committees.

SEC. 101. Not to exceed 5 per centum of appropriations made available for the current fiscal year for "Operating expenses" and "Plant and capital equipment" may be transferred between such appropriations, but neither such appropriation, except as otherwise provided herein, shall be increased by more than 5 per centum by any such transfers, and any such transfers shall be reported promptly to the Appropriations Committees of the House and Senate.

Fellowships,
restriction.

SEC. 102. No part of any appropriation herein shall be used to confer a fellowship on any person who advocates or who is a member of an organization or party that advocates the overthrow of the Government of the United States by force or violence or with respect to whom the Commission finds, upon investigation and report by the Civil Service Commission on the character, associations, and loyalty of whom, that reasonable grounds exist for belief that such person is disloyal to the Government of the United States: *Provided*, That any person who advocates or who is a member of an organization or party that advocates the overthrow of the Government of the United States by force or violence and accepts employment or a fellowship the salary, wages, stipend, grant, or expenses for which are paid from any appropriation contained herein shall be guilty of a felony, and, upon conviction, shall be fined not more than \$1,000 or imprisoned for not more than one year, or both: *Provided further*, That the above penal clause shall be in addition to, and not in substitution for, any other provisions of existing law.

Penalty.

Underground nu-
clear test, re-
striction.

SEC. 103. None of the funds appropriated by this Act shall be obligated or expended to detonate any underground nuclear test scheduled to be conducted on Amchitka Island, Alaska, unless the President gives his direct approval for such test.

TITLE II—DEPARTMENT OF DEFENSE—CIVIL

DEPARTMENT OF THE ARMY

CORPS OF ENGINEERS—CIVIL

The following appropriations shall be expended under the direction of the Secretary of the Army and the supervision of the Chief of Engineers for authorized civil functions of the Department of the Army pertaining to rivers and harbors, flood control, beach erosion, and related purposes:

GENERAL INVESTIGATIONS

For expenses necessary for the collection and study of basic information pertaining to river and harbor, flood control, shore protection, and related projects, and when authorized by law, surveys and studies of projects prior to authorization for construction, \$50,714,000, to remain available until expended: *Provided*, That \$650,000 of this appropriation shall be transferred to the Bureau of Sport Fisheries and Wildlife for studies, investigations, and reports thereon as

required by the Fish and Wildlife Coordination Act of 1958 (72 Stat. 563-565) to provide that wildlife conservation shall receive equal consideration and be coordinated with other features of water-resource development programs of the Department of the Army.

16 USC 661
note.

CONSTRUCTION, GENERAL

For the prosecution of river and harbor, flood control, shore protection, and related projects authorized by law; and detailed studies, and plans and specifications, of projects (including those for development with participation or under consideration for participation by States, local governments, or private groups) authorized or made eligible for selection by law (but such studies shall not constitute a commitment of the Government to construction): \$927,926,000, to remain available until expended: *Provided*, That no part of this appropriation shall be used for projects not authorized by law or which are authorized by law limiting the amount to be appropriated therefor, except as may be within the limits of the amount now or hereafter authorized to be appropriated: *Provided further*, That in connection with the rehabilitation of the Snake Creek Embankment of the Garrison Dam and Reservoir Project, North Dakota, the Corps of Engineers is authorized to participate with the State of North Dakota to the extent of one-half the cost of widening the present embankment to provide a four-lane right-of-way for U.S. Highway 83 in lieu of the present two-lane highway: *Provided further*, That \$625,000 of this appropriation shall be transferred to the Bureau of Sport Fisheries and Wildlife for studies, investigations, and reports thereon as required by the Fish and Wildlife Coordination Act of 1958 (72 Stat. 563-565) to provide that wildlife conservation shall receive equal consideration and be coordinated with other features of water-resource development programs of the Department of the Army.

FLOOD CONTROL, MISSISSIPPI RIVER, AND TRIBUTARIES

For expenses necessary for prosecuting work of flood control, and rescue work, repair, restoration, or maintenance of flood control projects threatened or destroyed by flood, as authorized by law (33 U.S.C. 702a, 702g-1), \$86,000,000, to remain available until expended: *Provided*, That not less than \$250,000 shall be available for bank stabilization measures as determined by the Chief of Engineers to be advisable for the control of bank erosion of streams in the Yazoo Basin, including the foothill area, and where necessary such measures shall complement similar works planned and constructed by the Soil Conservation Service and be limited to the areas of responsibility mutually agreeable to the District Engineer and the State Conservationist.

45 Stat. 534;
49 Stat. 1511.

OPERATION AND MAINTENANCE, GENERAL

For expenses necessary for the preservation, operation, maintenance, and care of existing river and harbor, flood control, and related works, including such sums as may be necessary for the maintenance of harbor channels provided by a State, municipality or other public agency, outside of harbor lines, and serving essential needs of general commerce and navigation; administration of laws pertaining to preservation of navigable waters; surveys and charting of northern and northwestern lakes and connecting waters; clearing and straightening channels; and removal of obstructions to navigation; \$384,000,000, to remain available until expended.

FLOOD CONTROL AND COASTAL EMERGENCIES

For expenses necessary for emergency flood control, hurricane, and shore protection activities, as authorized by section 5 of the Flood Control Act, approved August 18, 1941, as amended, \$5,000,000, to remain available until expended.

69 Stat. 186;
76 Stat. 1194.
33 USC 701n.

GENERAL EXPENSES

For expenses necessary for general administration and related functions in the Office of the Chief of Engineers and offices of the Division Engineers; activities of the Board of Engineers for Rivers and Harbors and the Coastal Engineering Research Center; commercial statistics; and miscellaneous investigations; \$29,000,000.

ADMINISTRATIVE PROVISIONS

Appropriations in this title shall be available for expenses of attendance by military personnel at meetings in the manner authorized by 5 U.S.C. 4110, uniforms, or allowances therefor, as authorized by law (5 U.S.C. 5901-5902), and for printing, either during a recess or session of Congress, of survey reports authorized by law, and such survey reports as may be printed during a recess of Congress shall be printed, with illustrations, as documents of the next succeeding session of Congress; and during the current fiscal year the revolving fund, Corps of Engineers, shall be available for purchase (not to exceed one hundred and ninety-eight, of which one hundred and eighty-eight shall be for replacement only), and hire of passenger motor vehicles: *Provided*, That the total capital of said fund shall not exceed \$181,000,000.

80 Stat. 436.
80 Stat. 508;
81 Stat. 206.

CEMETERIAL EXPENSES

SALARIES AND EXPENSES

For necessary cemeterial expenses as authorized by law, including maintenance, operation, and improvement of national cemeteries, and purchase of headstones and markers for unmarked graves; purchase of five passenger motor vehicles of which two shall be for replacement only; maintenance of that portion of Congressional Cemetery to which the United States has title, Confederate burial places under the jurisdiction of the Department of the Army, and graves used by the Army in commercial cemeteries, to remain available until expended, \$22,588,000: *Provided*, That reimbursement shall be made to the applicable military appropriation for the pay and allowances of any military personnel performing services primarily for the purposes of this appropriation.

TITLE III—DEPARTMENT OF THE INTERIOR

BUREAU OF RECLAMATION

For carrying out the functions of the Bureau of Reclamation as provided in the Federal reclamation laws (Act of June 17, 1902, 32 Stat. 388, and Acts amendatory thereof or supplementary thereto) and other Acts applicable to that Bureau, as follows:

43 USC 371 and
note.

GENERAL INVESTIGATIONS

For engineering and economic investigations of proposed Federal reclamation projects and studies of water conservation and development plans and activities preliminary to the reconstruction, rehabili-

tation and betterment, financial adjustment, or extension of existing projects, to remain available until expended, \$22,400,000, of which \$19,435,000 shall be derived from the reclamation fund: *Provided*, That none of this appropriation shall be used for more than one-half of the cost of an investigation requested by a State, municipality, or other interest: *Provided further*, That \$419,000 of this appropriation shall be transferred to the Bureau of Sport Fisheries and Wildlife for studies, investigations, and reports thereon as required by the Fish and Wildlife Coordination Act of 1958 (72 Stat. 563-565) to provide that wildlife conservation shall receive equal consideration and be coordinated with other features of water-resource development programs of the Bureau of Reclamation.

16 USC 661
note.

CONSTRUCTION AND REHABILITATION

For construction and rehabilitation of authorized reclamation projects or parts thereof (including power transmission facilities) and for other related activities, as authorized by law, to remain available until expended, \$208,845,000, of which \$115,000,000 shall be derived from the reclamation fund: *Provided*, That no part of this appropriation shall be used to initiate the construction of transmission facilities within those areas covered by power wheeling service contracts which include provision for service to Federal establishments and preferred customers, except those transmission facilities for which construction funds have been heretofore appropriated, those facilities which are necessary to carry out the terms of such contracts or those facilities for which the Secretary of the Interior finds the wheeling agency is unable or unwilling to provide for the integration of Federal projects or for service to a Federal establishment or preferred customer: *Provided further*, That the final point of discharge for the interceptor drain for the San Luis Unit shall not be determined until development by the Secretary of the Interior and the State of California of a plan, which shall conform with the water quality standards of the State of California as approved by the Administrator of the Environmental Protection Agency, to minimize any detrimental effect of the San Luis drainage waters: *Provided further*, That of the amount herein appropriated not to exceed \$290,000 shall be available to cover the costs of emergency repairs to the Solano Irrigation District Distribution System made prior to initial appropriation of funds for the rehabilitation and betterment of the distribution system, and shall be repaid by the district under the existing repayment contract.

UPPER COLORADO RIVER STORAGE PROJECT

For the Upper Colorado River Storage Project, as authorized by the Act of April 11, 1956, as amended (43 U.S.C. 620d), to remain available until expended, \$21,089,000, of which \$20,484,000 shall be available for the "Upper Colorado River Basin Fund", authorized by section 5 of said Act of April 11, 1956, and \$605,000 shall be available for construction of recreational and fish and wildlife facilities authorized by section 8 thereof, and may be expended by bureaus of the Department through or in cooperation with State or other Federal agencies, and advances to such Federal agencies are hereby authorized: *Provided*, That no part of the funds herein approved shall be available for construction or operation of facilities to prevent waters of Lake Powell from entering any national monument.

70 Stat. 107.

43 USC 620g.

COLORADO RIVER BASIN PROJECT

For advances to the Lower Colorado River Basin Development Fund, as authorized by section 403 of the Act of September 30, 1968 (82 Stat. 894), for the construction, operation, and maintenance of

43 USC 1543.

82 Stat. 887.
43 USC 1521.

projects authorized by Title III of said Act, to remain available until expended, \$33,275,000, of which \$31,500,000 is for liquidation of contract authority provided by section 303 (b) of said Act.

OPERATION AND MAINTENANCE

For operation and maintenance of reclamation projects or parts thereof and other facilities, as authorized by law; and for a soil and moisture conservation program on lands under the jurisdiction of the Bureau of Reclamation, pursuant to law, \$71,500,000, of which \$53,410,000 shall be derived from the reclamation fund and \$2,808,000 shall be derived from the Colorado River Dam fund: *Provided*, That funds advanced by water users for operation and maintenance of reclamation projects or parts thereof shall be deposited to the credit of this appropriation and may be expended for the same objects and in the same manner as sums appropriated herein may be expended, and the unexpended balances of such advances shall be credited to the appropriation for the next succeeding fiscal year.

LOAN PROGRAM

69 Stat. 244.
70 Stat. 1044.

For loans to irrigation districts and other public agencies for construction of distribution systems on authorized Federal reclamation projects, and for loans and grants to non-Federal agencies for construction of projects, as authorized by the Acts of July 4, 1955, as amended (43 U.S.C. 421a-421d), and August 6, 1956 (43 U.S.C. 422a-422k), as amended, including expenses necessary for carrying out the program, \$10,795,000, to remain available until expended: *Provided*, That any contract under the Act of July 4, 1955 (69 Stat. 244), as amended, not yet executed by the Secretary, which calls for the making of loans beyond the fiscal year in which the contract is entered into shall be made only on the same conditions as those prescribed in section 12 of the Act of August 4, 1939 (53 Stat. 1187, 1197).

43 USC 388.

EMERGENCY FUND

62 Stat. 1052.

For an additional amount for the "Emergency fund", as authorized by the Act of June 26, 1948 (43 U.S.C. 502), to remain available until expended for the purposes specified in said Act, \$1,000,000, to be derived from the reclamation fund.

GENERAL ADMINISTRATIVE EXPENSES

59 Stat. 54.

For necessary expenses of general administration and related functions in the offices of the Commissioner of Reclamation and in the regional offices of the Bureau of Reclamation, \$15,525,000, to be derived from the reclamation fund and to be nonreimbursable pursuant to the Act of April 19, 1945 (43 U.S.C. 377): *Provided*, That no part of any other appropriation in this Act shall be available for activities or functions budgeted for the current fiscal year as general administrative expenses.

SPECIAL FUNDS

32 Stat. 388.
45 Stat. 1057.

Sums herein referred to as being derived from the reclamation fund, the Colorado River Dam Fund, or the Colorado River development fund, are appropriated from the special funds in the Treasury created by the Act of June 17, 1902 (43 U.S.C. 391), the Act of December 21, 1928 (43 U.S.C. 617a), and the Act of July 19, 1940 (43 U.S.C.

618a), respectively. Such sums shall be transferred, upon request of the Secretary, to be merged with and expended under the heads herein specified; and the unexpended balances of sums transferred for expenditure under the heads "Operation and Maintenance" and "General Administrative Expenses" shall revert and be credited to the special fund from which derived.

54 Stat. 774.

ADMINISTRATIVE PROVISIONS

Appropriations to the Bureau of Reclamation shall be available for purchase of not to exceed thirty-three passenger motor vehicles for replacement only; payment of claims for damage to or loss of property, personal injury, or death arising out of activities of the Bureau of Reclamation; payment, except as otherwise provided for, of compensation and expenses of persons on the rolls of the Bureau of Reclamation appointed as authorized by law to represent the United States in the negotiations and administration of interstate compacts without reimbursement or return under the reclamation laws; rewards for information or evidence concerning violations of law involving property under the jurisdiction of the Bureau of Reclamation; performance of the functions specified under the head "Operation and Maintenance Administration", Bureau of Reclamation, in the Interior Department Appropriation Act, 1945; preparation and dissemination of useful information including recordings, photographs, and photographic prints; and studies of recreational uses of reservoir areas, and investigation and recovery of archeological and paleontological remains in such areas in the same manner as provided for in the Act of August 21, 1935 (16 U.S.C. 461-467): *Provided*, That no part of any appropriation made herein shall be available pursuant to the Act of April 19, 1945 (43 U.S.C. 377), for expenses other than those incurred on behalf of specific reclamation projects except "General Administrative Expenses" and amounts provided for reconnaissance, basin surveys, and general engineering and research under the head "General Investigations".

32 Stat. 388.
43 USC 371 and
note.

58 Stat. 487.

49 Stat. 666.

59 Stat. 54.

Sums appropriated herein which are expended in the performance of reimbursable functions of the Bureau of Reclamation shall be returnable to the extent and in the manner provided by law.

No part of any appropriation for the Bureau of Reclamation, contained in this Act or in any prior Act, which represents amounts earned under the terms of a contract but remaining unpaid, shall be obligated for any other purpose, regardless of when such amounts are to be paid: *Provided*, That the incurring of any obligation prohibited by this paragraph shall be deemed a violation of section 3679 of the Revised Statutes, as amended (31 U.S.C. 665).

No funds appropriated to the Bureau of Reclamation for operation and maintenance, except those derived from advances by water users, shall be used for the particular benefits of lands (a) within the boundaries of an irrigation district, (b) of any member of a water users' organization, or (c) of any individual when such district, organization, or individual is in arrears for more than twelve months in the payment of charges due under a contract entered into with the United States pursuant to laws administered by the Bureau of Reclamation.

Not to exceed \$225,000 may be expended from the appropriation "Construction and rehabilitation" for work by force account on any one project or Missouri River Basin unit and then only when such work is unsuitable for contract or no acceptable bid has been received and, other than otherwise provided in this paragraph or as may be

necessary to meet local emergencies, not to exceed 12 per centum of the construction allotment for any project from the appropriation "Construction and rehabilitation" contained in this Act, shall be available for construction work by force account: *Provided*, That this paragraph shall not apply to work performed under the Rehabilitation and Betterment Act of 1949 (63 Stat. 724).

43 USC 504 and
note.

ALASKA POWER ADMINISTRATION

GENERAL INVESTIGATIONS

For engineering and economic investigations to promote the development and utilization of the water, power and related resources of Alaska, \$500,000, to remain available until expended: *Provided*, That \$42,000 of this appropriation shall be transferred to the Bureau of Sport Fisheries and Wildlife for studies, investigations, and reports thereon, as required by the Fish and Wildlife Coordination Act of 1958 (72 Stat. 563-565).

16 USC 661
note.

OPERATION AND MAINTENANCE

For necessary expenses of operation and maintenance of projects in Alaska and of marketing electric power and energy, \$457,000.

BONNEVILLE POWER ADMINISTRATION

CONSTRUCTION

For construction and acquisition of transmission lines, substations, and appurtenant facilities, as authorized by law, \$91,000,000, to remain available until expended.

OPERATION AND MAINTENANCE

For necessary expenses of operation and maintenance of the Bonneville transmission system and of marketing electric power and energy, \$27,825,000.

ADMINISTRATIVE PROVISIONS

Appropriations of the Bonneville Power Administration shall be available to carry out all the duties imposed upon the Administrator pursuant to law. Appropriations made herein to the Bonneville Power Administration shall be available in one fund, except that the appropriation herein made for operation and maintenance shall be available only for the service of the current fiscal year.

Other than as may be necessary to meet local emergencies, not to exceed 12 per centum of the appropriation for construction herein made for the Bonneville Power Administration shall be available for construction work by force account or on a hired-labor basis.

SOUTHEASTERN POWER ADMINISTRATION

OPERATION AND MAINTENANCE

For necessary expenses of operation and maintenance of power transmission facilities and of marketing electric power and energy pursuant to the provisions of section 5 of the Flood Control Act of

1944 (16 U.S.C. 825s), as applied to the southeastern power area, \$870,000.

58 Stat. 890.

SOUTHWESTERN POWER ADMINISTRATION

CONSTRUCTION

For construction and acquisition of transmission lines, substations, and appurtenant facilities, and for administrative expenses connected therewith, in carrying out the provisions of section 5 of the Flood Control Act of 1944 (16 U.S.C. 825s), as applied to the southwestern power area, \$1,050,000, to remain available until expended.

OPERATION AND MAINTENANCE

For necessary expenses of operation and maintenance of power transmission facilities and of marketing electric power and energy pursuant to the provisions of section 5 of the Flood Control Act of 1944 (16 U.S.C. 825s), as applied to the southwestern power area, including purchase of not to exceed three passenger motor vehicles for replacement only \$5,000,000.

OFFICE OF THE SECRETARY

UNDERGROUND ELECTRIC POWER TRANSMISSION RESEARCH

For necessary expenses of research and development in underground electric power transmission, \$875,000, to remain available until expended.

GENERAL PROVISIONS—DEPARTMENT OF THE INTERIOR

SEC. 301. Appropriations in this title shall be available for expenditure or transfer (within each bureau or office), with the approval of the Secretary, for the emergency reconstruction, replacement, or repair of aircraft, buildings, utilities, or other facilities or equipment damaged or destroyed by fire, flood, storm, or other unavoidable causes: *Provided*, That no funds shall be made available under this authority until funds specifically made available to the Department of the Interior for emergencies shall have been exhausted.

Emergency reconstruction.

SEC. 302. The Secretary may authorize the expenditure or transfer (within each bureau or office) of any appropriation in this title, in addition to the amounts included in the budget programs of the several agencies, for the suppression or emergency prevention of forest or range fires on or threatening lands under jurisdiction of the Department of the Interior.

Fire prevention.

SEC. 303. Appropriations in this title shall be available for operation of warehouses, garages, shops, and similar facilities, wherever consolidation of activities will contribute to efficiency, or economy, and said appropriations shall be reimbursed for services rendered to any other activity in the same manner as authorized by the Act of June 30, 1932 (31 U.S.C. 686): *Provided*, That reimbursements for costs of supplies, materials, and equipment, and for services rendered may be credited to the appropriation current at the time such reimbursements are received.

Warehouses, garages, etc.

47 Stat. 417.

SEC. 304. No part of any funds made available by this Act to the Southwestern Power Administration may be made available to any other agency, bureau, or office for any purposes other than for services rendered pursuant to law to the Southwestern Power Administration.

Southwestern Power Administration.

TITLE IV—INDEPENDENT OFFICES

APPALACHIAN REGIONAL COMMISSION

SALARIES AND EXPENSES

For necessary expenses of the Federal Cochairman and his alternate on the Appalachian Regional Commission and for payment of the Federal share of the administrative expenses of the commission, including services as authorized by 5 U.S.C. 3109, and hire of passenger motor vehicles, \$1,113,000.

80 Stat. 416.

APPALACHIAN REGIONAL DEVELOPMENT PROGRAMS

FUNDS APPROPRIATED TO THE PRESIDENT

For expenses necessary to carry out the programs authorized by the Appalachian Regional Development Act of 1965, as amended, except expenses authorized by section 105 of said Act, including services as authorized by 5 U.S.C. 3109, and hire of passenger motor vehicles, to remain available until expended, \$297,000,000, of which \$175,000,000 shall be available for the Appalachian Development Highway System, but no part of any appropriation in this Act shall be available for expenses in connection with commitments for contracts or grants for the Appalachian Development Highway System in excess of the total amount herein and heretofore appropriated.

79 Stat. 5.
40 USC app. 1.

DELAWARE RIVER BASIN COMMISSION

SALARIES AND EXPENSES

For expenses necessary to carry out the functions of the United States member of the Delaware River Basin Commission, as authorized by law (75 Stat. 716), \$64,000.

CONTRIBUTION TO DELAWARE RIVER BASIN COMMISSION

For payment of the United States share of the current expenses of the Delaware River Basin Commission, as authorized by law (75 Stat. 706, 707), \$179,000.

FEDERAL POWER COMMISSION

SALARIES AND EXPENSES

For expenses necessary for the work of the Commission, as authorized by law, including hire of passenger motor vehicles, services as authorized by 5 U.S.C. 3109, and not to exceed \$500 for official reception and representation expenses, \$22,200,000.

INTERSTATE COMMISSION ON THE POTOMAC RIVER BASIN

CONTRIBUTION TO INTERSTATE COMMISSION ON THE POTOMAC RIVER BASIN

To enable the Secretary of the Treasury to pay in advance to the Interstate Commission on the Potomac River Basin the Federal contribution toward the expenses of the Commission during the current fiscal year in the administration of its business in the conservancy

district established pursuant to the Act of July 11, 1940 (54 Stat. 748), as amended by the Act of September 25, 1970 (Public Law 91-407), \$20,000.

33 USC 567b.
84 Stat. 856.
33 USC 567b-1.

NATIONAL WATER COMMISSION

SALARIES AND EXPENSES

For expenses necessary to carry out the Act of September 26, 1968 (Public Law 90-515), including compensation of the Executive Director at level IV of the Executive Schedule, \$1,200,000, to remain available until expended.

82 Stat. 868.
42 USC 1962a
note.
5 USC 5315
note.

TENNESSEE VALLEY AUTHORITY

PAYMENT TO TENNESSEE VALLEY AUTHORITY FUND

For the purpose of carrying out the provisions of the Tennessee Valley Authority Act of 1933, as amended (16 U.S.C., ch. 12A), including hire, maintenance, and operation of aircraft, and hire of passenger motor vehicles, \$67,150,000, to remain available until expended: *Provided*, That this appropriation and other funds available to the Tennessee Valley Authority shall be available for the purchase of not to exceed five aircraft, of which three shall be for replacement only, and the purchase of not to exceed two hundred and twenty-eight passenger motor vehicles, of which two hundred and eighteen shall be for replacement only.

48 Stat. 58.
16 USC 831.

WATER RESOURCES COUNCIL

WATER RESOURCES PLANNING

For expenses necessary in carrying out the provisions of the Water Resources Planning Act of 1965 (42 U.S.C. 1962-1962d-5), including services as authorized by 5 U.S.C. 3109, but at rates not to exceed \$100 per diem for individuals, and hire of passenger motor vehicles, \$5,960,000, to remain available until expended, including \$1,381,000 for carrying out the provisions of title I and administering the provisions of titles II, III, and IV of the Act, \$979,000 for expenses of river basin commissions under title II of the Act, and \$3,600,000 for grants to States under title III of the Act: *Provided*, That the share of the expenses of any river basin commission borne by the Federal Government pursuant to title II of the Act shall not exceed \$250,000 annually for recurring operating expenses, including the salary and expenses of the chairman.

79 Stat. 244.
80 Stat. 416.

SUSQUEHANNA RIVER BASIN COMMISSION

SALARIES AND EXPENSES

For expenses necessary to carry out the functions of the United States member of the Susquehanna River Basin Commission, as authorized by law (84 Stat. 1541), \$50,000.

CONTRIBUTION TO SUSQUEHANNA RIVER BASIN COMMISSION

For payment of the United States share of the current expenses of the Susquehanna River Basin Commission, as authorized by law (84 Stat. 1530, 1531), \$75,000.

TITLE V—GENERAL PROVISIONS

Fiscal year
limitation.

SEC. 501. No part of any appropriation contained in this Act shall remain available for obligation beyond the current fiscal year unless expressly so provided herein.

Short title.

This Act may be cited as the "Public Works for Water and Power Development and Atomic Energy Commission Appropriation Act, 1972".

Approved October 5, 1971.

Public Law 92-135

AN ACT

October 8, 1971
[S. 2260]

To amend further the Peace Corps Act (75 Stat. 612), as amended.

Peace Corps
Act, amendment,
84 Stat. 464.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That section 3(b) of the Peace Corps Act (22 U.S.C. 2502(b)), which authorizes appropriations to carry out the purposes of that Act, is amended by striking out "1971" and "\$98,800,000" and inserting in lieu thereof "1972" and "\$77,200,000", respectively.

Approved October 8, 1971.

Public Law 92-136

AN ACT

October 11, 1971
[H. R. 4713]

To amend section 136 of the Legislative Reorganization Act of 1946 to correct an omission in existing law with respect to the entitlement of the committees of the House of Representatives to the use of certain currencies, and for other purposes.

Legislative
Reorganization
Act of 1946,
amendments.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That section 136 of the Legislative Reorganization Act of 1946 (2 U.S.C. 190d), as amended by section 118 of the Legislative Reorganization Act of 1970 (84 Stat. 1156; Public Law 91-510), is amended to read as follows:

"LEGISLATIVE REVIEW BY STANDING COMMITTEES OF THE SENATE
AND HOUSE OF REPRESENTATIVES

"SEC. 136. (a) In order to assist the Congress in—

"(1) its analysis, appraisal, and evaluation of the application, administration, and execution of the laws enacted by the Congress, and

"(2) its formulation, consideration, and enactment of such modifications of or changes in those laws, and of such additional legislation, as may be necessary or appropriate,

each standing committee of the Senate and the House of Representatives shall review and study, on a continuing basis, the application, administration, and execution of those laws, or parts of laws, the subject matter of which is within the jurisdiction of that committee.

"(b) In each odd-numbered year beginning on or after January 1, 1973, each standing committee of the Senate shall submit, not later than March 31, to the Senate, and each standing committee of the House shall submit, not later than January 2, to the House, a report on the activities of that committee under this section during the

Report to Con-
gress.